Overview - ATLAS Events since the January Review - ATLAS Milestones - · Manpower issues in international ATLAS core sw - US ATLAS Computing and Physics budget profile - Scope Control/Project tracking/Reporting - Research Program Management Plan - M&O/Computing budget split - Base Program Issues - Tier 2 Center Issues - LCG Issues - · Grid Interoperability, Open Science Grid - Recommendations from last year J. Shank DOE/NSF Review 8 July, 2004 Germantown ### **Events since Jan. 2004 Review** 3 - New Budget Guidance - ATLAS Data Challenge 2 Started - ~ 2 months late - ATLAS Combined Test Beam Started - Progress on the Open Science Grid - · Series of grid steering group meetings - Full OSG meeting in Boston 9-10 Sept., 2004. - · Grid 3 still our workhorse for DC2 - ATLAS DB management overhaul - · Torre Wenaus/Richard Hawking co-leaders of broad ATLAS DB effort - Physics Analysis (see I. Hinchliffe/S. Rajagopalan talks) - Physics Analysis Tools, Distributed Analysis (ARDA), Analysis Support Group | ATLAS Hig | h-Level Milestones (| 1) | | | | | | | |---------------|--------------------------------------|------------------|--|--|--|--|--|--| | 10 Sept. 2003 | POOL integration (Release 7) | | | | | | | | | | Done 11 Sept. 2003 | | | | | | | | | 31 Dec. 2003 | Geant4 validation for DC2 complete | | | | | | | | | | Done 17 Jan. 2004 | | | | | | | | | 27 Feb. 2004 | Software Release 8 (ready for DC2/1) | | | | | | | | | | Done 31 Mar. 2004 | | | | | | | | | 1 April 2004 | DC2 Phase 1 starts | | | | | | | | | | Done 24 June 2004 | | | | | | | | | 1 May 2004 | Ready for combined test beam | | | | | | | | | | Done 1 May 2004 | | | | | | | | | 1 June 2004 | DC2 Phase 2 starts | | | | | | | | | | Delayed to 16 Aug. 2004 | From D. Barberis | | | | | | | | 31 July 2004 | DC2 Phase 2 ends | LHCC Review 29 | | | | | | | Delayed to 15 Sept. 2004 Germantown 8 July, 2004 DOE/NSF Review J. Shank June, 2004 | | ATLAS Hig | h-Level Milestones | (2) | | | | | | |---------|--|--|--|--|--|--|--|--| | • | 30 Nov. 2004 | Computing Model paper | | | | | | | | | | On track (depends on DC2 res | sults) | | | | | | | • | 31 Dec. 2004??? | Computing MOU | | | | | | | | | | Work in progress | | | | | | | | • | 30 June 2005 | Computing TDR | | | | | | | | | On track (editing committee appointed) | | | | | | | | | • | 30 Sept. 2005 | Software & infrastructure fully functional | | | | | | | | | for the start of DC3 | | | | | | | | | • | 31 Mar. 2006 | End of DC3. Computing mode | • | | | | | | | | | exercised for "real" and simula | ated data | | | | | | | • | 30 June 2006 | Physics Readiness Report | | | | | | | | • | 2 October 2006 | Ready for Cosmic Ray Run | From D. Barberis
LHCC Review 29
June, 2004 | | | | | | | J. Shai | nk DOE/NSF Review 8 | July, 2004 Germantown | 6 | | | | | | ## **Core Software Manpower (2)** From D. Barberis LHCC Review 29 June, 2004 - Several pledges of additional manpower from Germany (BMBF (1) and MPI (0.5)), France IN2P3 (0.5), Italy (2), Israel (1), UK (3) - · What materialized: - Database contribution from Israel (1 FTE at CERN since Jan'04) - Database contribution from Mainz (~1 FTE since Mar'04) - Infrastructure (code mgt) from UK (~0.5 FTE since May'04) - Infrastructure (librarian) from CERN (1 FTE since Jun'04) - Infrastructure (release coord.) from Taiwan (0.3 FTE starting Jul'04) - But in the meantime we lost 2 experienced FTEs from Infrastructure - · Still missing: - work on database integration between different systems (TC, online, offline) (approx. 2-3 FTEs) - more infrastructure support for remote developers and users (~4 FTEs) | shown at | 1 1 | he Jan 2004 F | 2ev | iew | at F | ΝΔ | 118 | | | | | | |------------------------------------|--|--|----------------|----------------|----------------|----------------|----------------|--|--|--|--|--| | (Silowii a | Research Program Funding Profile (shown at the Jan. 2004 Review at FNAL) | | | | | | | | | | | | | Category | WBS | Description | FY04 | FY05 | FY06 | FY07 | FY08 | | | | | | | | 2.1 | Physics | 156 | 161 | 165 | 169 | 174 | | | | | | | Computing | | Software | 2,467 | 3,611 | 4,424 | 5,234 | 5,474 | | | | | | | | | Facilities | 2,010 | 4,023 | 6,853 | 9,394 | 9,952 | | | | | | | | 2.0 | Total Computing | 4,633 | 7,795 | 11,442 | 14,797 | 15,600 | | | | | | | | 3.1 | Silicon | 144.79 | 570.07 | 1,169.94 | 1,359.91 | 1,350.71 | | | | | | | | 3.2 | TRT | 297.16 | 586.53 | 497.17 | 479.71 | 469.91 | | | | | | | | | Liquid Argon | 1,297.58 | 1,644.34 | 2,111.39 | 1,906.91 | 1,946.45 | | | | | | | | | Tile | 362.02 | 541.25 | 931.93 | 1,166.72 | 798.40 | | | | | | | | | Endcap Muon | 1,057.28 | 1,682.42 | 1,613.16 | 1,094.00 | 885.26 | | | | | | | M&O | 3.6 | Trigger/DAQ | 120.43 | 98.78 | 892.79 | 1,064.70 | 809.54 | | | | | | | | | **Common Funds Cat. B (included in subsystems above) | 248.00 | 206.83 | 584.97 | 815.08 | | | | | | | | | | Common Funds Cat. A | 672.70 | 859.22 | 1,308.51 | 1,934.04 | 1,862.94 | | | | | | | | | Outreach | 28.00 | 34.99 | 45.49 | 48.84 | 55.68 | | | | | | | | | Program Management | 221.41 | 982.70 | 1,014.44 | 1,040.82 | 1,067.88 | | | | | | | | | Technical Coordination | | 874.65 | 899.14 | 922.52 | 946.50 | | | | | | | | 3.0 | Total M&O | 4,201 | 7,875 | 10,484 | 11,018 | 10,193 | | | | | | | | | Silicon Upgrade R&D | 159 | 499 | 1,549 | 1,653 | 2,765 | | | | | | | Upgrades | | Liquid Argon Upgrade R&D | - | - | 509 | 516 | 566 | | | | | | | | 4.0 | Total Upgrades | 159 | 499 | 2,057 | 2,168 | 3,331 | | | | | | | Subtotal (Comput.+ M&O + Upgrades) | | Subtotal U.S. ATLAS Research Program | 8,993 | 16,169 | 23,983 | 27,983 | 29,124 | Management Reserve | | Management Reserve (%)
Management Reserve | 36.5%
3,287 | 29.4%
4,751 | 30.5%
7,317 | 25.5%
7,137 | 25.3%
7,376 | | | | | | | Total U.S. ATLAS Research Program | | Total U.S. ATLAS Research Program | 12,280 | 20,920 | 31,300 | 35,120 | 36,500 | DOE Guidance | 7,280 | 13,420 | 21,300 | 22,620 | 24,000 | | | | | | | Guidance | | NSF Guidance | 5,000 | 7,500 | 10,000 | 12,500 | 12,500 | | | | | | | | | Total Guidance | 12,280 | 20,920 | 31,300 | 35,120 | 36,500 | | | | | | | shown a | | he Jan. 20 | | 2 | 25% MR | ! | | |---------------------------|------------|--|---|---|--|--|---| | | | U.S. ATLAS Research Program Target Char | t (AYk\$s) | _ | | | 2 | | Category | WBS | Description | FY04 | FY05 | FY06 | FY07 | FY08 | | | 2.1 | Physics | 156 | 161 | 165 | 169 | 174 | | Computing | 2.2 | Software | 2,467 | 3,611 | 4,424 | 5,234 | 5,474 | | | 2.3 | Facilities | 2,010 | 4,023 | 6,853 | 9,394 | 9,952 | | | 2.0 | Total Computing | 4,633 | 7,795 | 11,442 | 14,797 | 15,600 | | | 3.1 | Silicon | 144,79 | 570.07 | 1,169.94 | 1,359.91 | 1,350,71 | | | 3.2 | TRT | 297.16 | 586.53 | 497.17 | 479.71 | 469.91 | | | 3.3 | Liquid Argon | 1,297.58 | 1,644.34 | 2,111.39 | 1,906.91 | 1,946.45 | | | | Tile | 362.02 | 541.25 | 931.93 | 1,166.72 | 798.40 | | | 3.5 | Endcap Muon | 1,057.28 | 1,682.42 | 1,613.16 | 1,094.00 | 885.26 | | M&O | 3.6 | Trigger/DAQ | 120.43 | 98.78 | 892.79 | 1,064.70 | 809.54 | | | | **Common Funds Cat. B (included in subsystems above) | 248.00 | 206.83 | 584.97 | 815.08 | | | | | | | | | | | | | | Common Funds Cat. A | 672.70 | 859.22 | 1,308.51 | 1,934.04 | 1,862.94 | | | 3.8 | Common Funds Cat. A
Outreach | 28.00 | 34.99 | 45.49 | 48.84 | 55.68 | | | 3.8 | Common Funds Cat. A | | 34.99
982.70 | 45.49
1,014.44 | 48.84
1,040.82 | 55.68
1,067.88 | | Full talks | 3.8 | Common Funds Cat. A
Outreach
Program Management | 28.00 | 34.99 | 45.49 | 48.84 | 55.68 | | | fro | Common Funds Cat A Outleach Program Management M Jan. Review at: | 28.00
221.41
01 | 34.99
982.70
874.65
7,875 | 45.49
1,014.44
899.14
10,484 | 48.84
1,040.82
922.52
11,018 | 55.68
1,067.88
946.50
10,193 | | | fro | Common Funds Cat A Outleach Program Management M Jan. Review at: | 28.00
221.41
01 | 34.99
982.70
874.65 | 45.49
1,014.44
899.14
10,484 | 48.84
1,040.82
922.52
11,018 | 55.68
1,067.88
946.50
10,193 | | | fro | Common Funds Cat. A
Outreach
Program Management | 28.00
221.41
01 | 34.99
982.70
874.65
7,875 | 45.49
1,014.44
899.14
10,484 | 48.84
1,040.82
922.52
11,018 | 55.68
1,067.88
946.50
10,193 | | http://agenda | fro
9.C | Common funds Cat. A Outroach Program Management M Jan. Review at: ern.ch/age?a03669 | 28.00
221.41
01 | 34.99
982.70
874.65
7,875 | 45.49
1,014.44
899.14
10,484
1,549
509 | 48.84
1,040.82
922.52
11,018
1,653
516 | 55.68
1,067.88
946.50
10,193
2,765
566 | | http://agenda | fro
9.C | Common Funds Cat A Outleach Program Management M Jan. Review at: | 28.00
221.41
01
59
.59 | 34 99
982.70
874.65
7,875
499 | 45.49
1,014.44
899.14
10,484
1,549
509
2,057 | 48.84
1,040.82
922.52
11,018
1,853
516
2,168 | 55.68
1,057.88
946.50
10,193
2,765
566
3,331 | | http://agenda | fro
9.C | Common funds Cat. A Outroach Program Management M Jan. Review at: ern.ch/age?a03669 | 28.00
221.41
01
59
.59 | 34 99
982.70
874.65
7,875
499 | 45.49
1,014.44
899.14
10,484
1,549
509
2,057 | 48.84
1,040.82
922.52
11,018
1,853
516
2,168 | 55.68
1,057.88
946.50
10,193
2,765
566
3,331 | | http://agenda
Reasonal | fro
9.C | Common funds Cat. A Outlands Program Management Pro | 28 00
221 41
01
5
59
.59 | 34.99
982.70
874.65
7,875
499
-
499 | 45.49
1,014.44
899.14
10,484
1,549
509
2,057 | 48.84
1,040.92
922.52
11,018
1,653
516
2,168 | 55.68
1,067.88
946.50
10,193
2,765
566
3,331 | | http://agenda | fro
9.C | Common Funds Cat. A Outreach Program Management The Cat. A Court of the Cat. A Court of the Cat. A C | 28.00
221.41
01
5
59
.59
8,993 | 34.99
982.70
874.65
7,875
499
-
499
16,169 | 45.49
1,014.44
899.14
10,484
1,549
509
2,057
23,983 | 48.84
1,040.82
922.52
11,018
1,653
516
2,168
27,983 | 55.68
1,067.88
946.50
10,193
2,765
566
3,331
29,124 | | http://agende | fro
9.C | Common Funds Cat. A Outreach Program Management Reserve (%) Management Reserve (%) | 28.00
221.41
01
59
.59
8,993
36.5%
3,287 | 34.99
982.70
874.65
7,875
499
-
499
16,169
29.4%
4,751 | 45.49
1,014.44
899.14
10,484
1,549
509
2,057
23,983
30.5%
7,317 | 48.84
1,040.82
922.52
11,018
1,853
516
2,168
27,963
27,963 | 55.88
1,057.88
946.50
10,193
2,765
566
3,331
29,124
25.3%
7,376 | | http://agende | fro
9.C | Common Funds Cat. A Outroach Program Management M Jan. Review at: ern.ch/age?a03669 MR up to FY07 Management Reserve (%) Management Reserve Total U.S. ATLAS Research Program | 28.00
221.41
01
59
.59
8,993
30.5%
3,287 | 34 99
982.70
874.05
7,875
499
-
499
16,169
29.4%
4,751
20,920 | 45.49
1,014.44
899.14
10,484
1,549
509
2,057
23,983
30.5%
7,317
31,300 | 48.84
1,040.02
922.52
11,018
1,653
510
2,168
27,983
25,5%
7,137
35,120 | 5.58
1,057,88
946,50
10,193
2,765
566
3,331
29,124
25,3%
7,376
36,500 | | | | as of June 2004 Strawman Guidance | | | | | | |------------------------------------|------|---|---------|--------|--------|--------|-------| | Category | WBS | Description | FY04 | FY05 | FY06 | FY07 | FY08 | | | 2.1 | Physics | 156 | 161 | 165 | 169 | 17 | | Computing | 2.2 | Software | 2.467 | 3.611 | 4.424 | 5.234 | 5.47 | | | 2.3 | Facilities | 2,010 | 4,023 | 6.853 | 9.394 | 9.95 | | | 2.0 | Total Computing | 4,633 | 7,795 | 11,442 | 14,797 | 15,60 | | | 31 | Silicon | 206 | 505 | 1,157 | 1,340 | 1.35 | | | | TRT | 496 | 583 | 491 | 379 | 46 | | | | Liquid Argon | 1.443 | 1.656 | 2.028 | 1.915 | 2.09 | | | | Tile | 669 | 541 | 932 | 1,167 | 79 | | | 3.5 | Endcap Muon | 1.058 | 1.667 | 1.558 | 882 | 99 | | M&O | | Trigger/DAQ | 130 | 114 | 1.065 | 1,294 | 81 | | | | **Common Funds Cat. B (included in subsystems above) | 292 | 274 | 501 | 866 | 1.61 | | | 3.7 | Common Funds Cat. A | 690 | 859 | 1,211 | 1.274 | 1.49 | | | 3.8 | Outreach | 28 | 35 | 45 | 49 | 5 | | | 3.9 | Program Management | 221 | 983 | 1,014 | 1,041 | 1,06 | | | 3.10 | Technical Coordination | - | 875 | 899 | 923 | 94 | | | 3.0 | Total M&O | 4,941 | 7,818 | 10,401 | 10,263 | 10,07 | | | | | | | | | | | | | Silicon Upgrade R&D | - | 499 | 1,549 | 1,653 | 2,76 | | Upgrades | | Liquid Argon Upgrade R&D | - | - | 509 | 516 | 56 | | | 4.0 | Total Upgrades | • | 499 | 2,057 | 2,168 | 3,33 | | Subtotal (Comput.+ M&O + Upgrades) | | Subtotal U.S. ATLAS Research Program | 9,574 | 16,112 | 23,900 | 27,228 | 29,00 | | Management Reserve | | Management Reserve (%) | -0.3% | 15.2% | 24.0% | 16.1% | 13.8 | | | | Management Reserve | (26) | 2,447 | 5,733 | 4,392 | 3,99 | | Total U.S. ATLAS Research Program | | Total U.S. ATLAS Research Program | 9,548 | 18,559 | 29,633 | 31,620 | 33,00 | | | | DOE Guidance | 7,270 | 12,920 | 21,300 | 22,620 | 24,00 | | Guidance (June 2004) | | NSF Guidance (See Note) | 2,278 | 5,639 | 8,333 | 9,000 | 9,00 | | | | Total Guidance | 9,548 | 18,559 | 29,633 | 31,620 | 33,00 | | | | DOE Guidance | 7,270 | 12,920 | 21,300 | 22,620 | 24,00 | | Guidance (Feb 2004) | | NSF Guidance | 3,500 | 4,500 | 7,000 | 9,500 | 12,00 | | | | Total Guidance | 10,770 | 17,420 | 28,300 | 32,120 | 36,00 | | Guidance Difference | | | (1,222) | 1,139 | 1,333 | (500) | (3,0) | | | | NSF Guidance Note The NSF funding numbers below are shown on a fiscal year monthly spending p | | | | | | # **Computing/Phys. Budget Profile** | | All number | s are AY k | (\$ | | | | |-------------------|------------|------------|------|-------|-------|-------| | | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | | rp guidance | 3338 | 4633 | 7795 | 11442 | 14797 | 15600 | | sw | 2381 | 2467 | 3611 | 4424 | 5234 | 5474 | | T1 | 957 | 1749 | 2978 | 4540 | 6141 | 8627 | | DC/prod. | | 261 | 398 | 568 | 583 | 598 | | T2 | | | 547 | 1644 | 2670 | 3082 | | LCG Common proje | ect | | 100 | 100 | | | | Physics | | 156 | 161 | 165 | 169 | 174 | | | | | | | | | | Total | 3338 | 4633 | 7794 | 11442 | 14796 | 17955 | | RP-Total | 0 | 0 | 0 | 0 | 0 | -2355 | | | | | | | | | | Total Facilities: | 957 | 2010 | 4023 | 6853 | 9394 | 12307 | J. Shank DOE/NSF Review 8 July, 2004 Germantown | Project \$\ | 5 Priority 1 Priority 2 P | Priority 3 Pri | | ement Rese | | | |---|---|----------------|----------|------------|----------|----------------| | Priority 1 | Priority 1 Priority 2 Propriority 2 Priority 3 Priority 3 Priority 4 Priority 3 Priority 4 Priority 3 Priority 4 Priority 3 Priority 4 Priority 3 Priority 3 Priority 4 Priority 3 Priority 4 Priority 3 Priority 4 Priority 3 Priority 4 Priority 3 Priority 3 Priority 4 Priority 3 Priority 4 Priority 3 Priority 3 Priority 4 Priority 3 Priority 4 Priority 3 Priority 4 Priority 3 Priority 4 Priority 3 Priority 4 Priority 4 Priority 3 Priority 4 Prio | Priority 3 Pri | | ement Rese | | | | Institution DOE/NSF (AYk\$s) | 6 Institution DOE/NSF (AYk\$s) (AYk\$s) | Priority 3 Pri | | | | | | Computing Comp | | | | | | | | Computing | 7 | (AYk\$s) (A | (Yk\$s) | (AYk\$s) | (AYk\$s) | (AYk\$s) | | Computing Comp | 8 | | | | | | | Physics LBNL DOE | | | | | | | | Software | | | | | | 156.00 | | Software | | | | - | | 136.00 | | BAL DOE 354.2 98.9 73.3 52.5 1 LBNL DOE 547.4 520.6 160.0 1.22 5 Pittsburgh DOE 57.5 57.5 160.0 1.22 5 Pittsburgh DOE 57.5 57.5 160.0 1.22 5 Pittsburgh DOE 57.5 57.5 160.0 1.22 5 Pittsburgh DOE 57.5 57.5 160.0 1.22 5 Pittsburgh DOE 57.5 57.5 160.0 1.22 5 Pittsburgh DOE 57.5 57.5 160.0 1.22 5 Pittsburgh DOE 1.171.1 752.9 160.0 16 | | | | | | | | LBNL DOE | | - | - 1 | 150.0 | | 907.3
526.4 | | Pittsburgh DOE 57.5 57.5 - - 11 11 11 16 16 16 | | | | - | | | | Undecided | | | | | | 1,228.0 | | | | | | | | - | | Facilities | | | 160.0 | - | | 160.0 | | 0 UTA DOE 43.0 43.0 55.00 30.0 8 1 Universities 2 2.555.40 2.004.00 73.30 320.00 360.00 190.00 5.502 9 Total DOE 2.555.40 2.004.00 73.30 320.00 360.00 190.00 5.502 | 8 | | | | | | | Universities 50.0 30.0 8 | 9 Facilities BNL DOE 1,171.1 752.9 | | 160.0 | 160.0 | | 2,244.0 | | 2 | | | | | | 86.0 | | 8 Total DDE | | | | 50.0 | 30.0 | 80.0 | | 9 Total NSF 0 0 0 0 1 Total Computing 2,555.40 2,004.00 73.30 320.00 360.00 190.00 5,502 | 2 | | | | | | | 0 | | 73.30 | 320.00 | 360.00 | 190.00 | 5,502.70 | | Total Computing 2,555.40 2,004.00 73.30 320.00 360.00 190.00 5,502 | | | | | | | | | | 73 30 | 320.00 | 360.00 | 190 00 | 5,502.70 | | | 2 2,555.40 4,559.40 | | 1.952.70 | 5,312.70 | 5.502.70 | 3,302.70 | | | 3 | 1,0020 | ., | 0,012.10 | 0,002.10 | | | | | | | -1-1 | | | ## **U.S. ATLAS Research Program is Evolving** U.S. ATLAS 04-xx Draft 7.0 July 6, 2004 ### **U.S. ATLAS Research Program** **Management Plan** One integrated management plan is being developed for Physics and Computing, M&O, and Upgrade R&D with Mike Tuts. The Collaboration needs to interact next. Approved xxx 2004 # 7.1 Prioritization of Different Parts of the Research Program (New text in the latest Draft) Acting on the basis of the DOE plus NSF yearly funding guidance, the Research Program Manager sets target budgets for each Level 2 component of the Research Program including M&O, Physics and Computing, and Upgrade R&D. Priority may need to be placed more on one of these areas depending on the level of the guidance and the needs of the experiment. Prioritization established by the RPM will be done in consultation with the Executive Committee. ### **Technical Progress Report** #### 02.03 FACILITIES Jan-Mar 2004 #### 2.3.1 Tier 1 Facility | Milestone | Baseline | Previous | Forecast | Status | |---|-----------|----------|-----------|-----------| | Tier 1 Fabric Upgrade Fully Operational for DC2 | 25-Mar-04 | | 25-Mar-04 | Completed | #### Richard Baker (Brookhaven National Laboratory) The second quarter saw the Tier 1 facility achieve full operational capacity to support ATLAS Data Challenge 2. With significant upgrades to the Linux Farm and the storage systems, the facility is now operating at approximately 5% of the expected scale for 2007. The Tier 1 staffing was significantly increased with three new hires (two of whom will start at the beginning of the third quarter). This brings the Tier 1 staffing to a total of 7.5 FTEs. #### 2.3.1.1 Management/Administration Richard Baker (Brookhaven National Laboratory) During the quarter, recruitment efforts were successful with the hire of three new staff members. Gabrielle Carcassi started work in February and will focus on integrating Grid authorization into the Tier 1 fabric. Xin Zhao and Zhenping Liu are expected to start in April, 2004. Xin will focus on direct support of ATLAS Data Challenge 2 and Zhenping will work on Grid integration of the Tier 1 storage systems. ### 2.3.1.2 Tier 1 Fabric Infrastructure Richard Baker (Brookhaven National Laboratory) During the quarter, all of the infrastructure support required for the new Linux farm and disk system hardware was completed. This work consisted mostly of local area network extension. 2.3.1.3 Tier 1 Linux Systems ## **Project Management** - With the WBS scrubbed... - MS Project scheduling established... - Priorities established... - → we know how to answer questions like "What would you do if the funding in FY05 is increased by 20%?" - → ...and unfortunately "What would you do if the FY05 budget is 15% below expectations?" ### **FY05 SW Priorities** - Support for existing FY04 personnel under Project Funds - 13.8 FTE, \$ 2723 k (in FY04\$) - Support move of personnel from PPDG to Project funds - Increment University based Effort - Increment ANL Effort on Data Management - · Increment LBNL Effort on Framework - Athena Framework Grid Integration (~ 3.4M FY04\$) - 0.5 FTE for core sw support (existing personnel) - 3 FTEs at Universities (Detector Descr., Grid Integr., sub-system DB support, general support for US physicists, etc. - Total about 4M FY04\$. J. Shank DOE/NSF Review 8 July, 2004 Germantown 21 # Base Program Erosion is Hurting the LHC Physics Program 22 - ...at Universities and Labs - Main source of funding for: - · Sub-system reconstruction software - · Physics analysis software and actual analysis - Re-direction from Tevatron/SLAC will not happen in time - · Beginning to see some, but... - · Most Tevatron physicists still want to reap the benefits of their long ordeal - · Still a couple of years away before moving to LHC - · This comes late for LHC turn on - Post-docs/Students needed now J. Shank DOE/NSF Review 8 July, 2004 Germantown ## **T2 Selection Process** - Important to move on this soon, T2's must be in place in 2005. Fully operational by 2006. - We will have a review committee to select sites based on proposals submitted by 30 Sept. 2004. - Call for proposals in draft form now, will go out next week. - Select at least 3 sites (Oct 2004), maybe 4 - · Rest (1 or 2?) next year. - Requirements: - · Local infrastructure with a track record - · Including ATLAS track record - Breadth of program beyond LHC → Open Science Grid - E&O J. Shank DOE/NSF Review 8 July, 2004 Germantown 23 ## **Grids: LCG/OSG** - Still trying to improve the US/LCG interactions - More meetings to form the Grid Deployment Area Steering Group - Seems to be going forward (buy-in from many groups) - Service Challenges - Exercise key areas like reliable data transfer, job submission/grid exerciser, security incident response. - OSG - We have had a series of meetings to better define the OSG and map out how we incorporate the existing US grid projects into an OSG. - Workshop planned 9-10 Sept, in Boston (probably at Radcliffe) J. Shank DOE/NSF Review 8 July, 2004 Germantown # **Computing Model for LHC** - · Current model for ATLAS - 1st pass reconstruction at CERN - ESD's and a fraction of raw data at Tier 1's - 250 Hz+2.5 MB raw data rate - Review in progress for LHC computing baseline outcome expected in Sept (04) - · B. Gibbard US LHC representative - · Report to C-RRB in October meeting J. Shank DOE/NSF Review 8 July, 2 8 July, 2004 Germantown 25 ## FY05 and beyond - Major management task for next few months - · Assigning priorities, establish profile. - "target" ramp up to 7795 k\$ helps - But, many things ramping up in FY05: - Tier 1 - Tier 2's! - Software - Ramp things we can not afford in FY04 - Further ramps in University based effort (analysis tools, DB, e.g.) - Production - More DC's → more FTE's for production - Makes FY05 look like a tough year also. J. Shank DOE/NSF Review 8 July, 2004 Germantown # Response to Recommendations in the Jan 2004 DOE/NSF Report(1) -- Facilities - · Pursue interoperability - We play key role in the ATLAS production system which is the premiere example of grid interoperability: LCG/Nordugrid/Grid3 - Continue active role in evolution of Grid2003 (OSG) - We are very active in keeping Grid3 going - · We are participating in many meetings to define the OSG - · We will host the next big OSG meeting 9-10 Sept. - Tier 1 staffing/Hardware should be given priority - We started the hiring ramp early - T1 has priority now - US ATLAS should work with BNL on networking - J. Huth: Series of meetings with BNL management (T. Schlagel, B. Scott, B. Gibbard,...) Working on a possible 10 Gbs dark fiber connection. J. Shank DOE/NSF Review 8 July, 2004 Germantown 27 # Response to Recommendations in the Jan 2004 DOE/NSF Report(2) -- Software - Funding: establish priorities so we can react to funding shortfalls - Support 2 platforms - · Mac support being added now - · Existing QA plan should be fully executed - · Need to schedule code reviews - Resolve the DB coordination issue - Done→new managers - · Need to add user support - · Analysis Support Group - HLT/Offline common management - · Progress being made - ARDA - D. Adams is playing a leading role in shaping ARDA and ATLAS Distributed Analyis in general. J. Shank DOE/NSF Review 8 July, 2004 Germantown 28 # Response to Recommendations in the Jan 2004 DOE/NSF Report(3)--Project Management - · Funding agencies meet the profile - · New guidance does that - · We need strong Base Program support too! - Research Operations Management Plan - Needs more S&C - · In progress - Strengthen Communications with CERN - · New roles in ATLAS org. chart. - · More meetings with LCG - Control Scope - Always a concern. Solution is seen in getting other countries to contribute. - · Base Program Needs to be increased J. Shank DOE/NSF Review 8 July, 2004 Germantown ## **Conclusions** 30 - Management tools in place to track progress, set priorities, control scope - Budget pressure still hurts - · SW scope smaller than we think appropriate - · Facilities ramping too slow! - · Hampering our ability to play a leading role - · T2 ramp is also late - · University support lacking - Will damage us when physics analysis with real data starts. - Leading the Grid effort - US ATLAS drove the upgrade of Grid3+ through the grid3dev project - (VDT 1.1.14 based) grid3v2.1, a major upgrade - · DC2 production starting now - Phase 2 of DC2 will involve distributed analysis J. Shank DOE/NSF Review 8 July, 2004 Germantown